IDA Advisory Panel

Recommendations for the Wheaton CBD

IDA'S ASSIGNMENT

Identify ways that County assets in the Wheaton CBD can be best utilized to "jump start" revitalization of the district.

The IDA Panel

- Dave Feehan International Downtown Association, Washington, DC
- Betsy Jackson The Urban Agenda, Inc., Ann Arbor, MI
- David Diaz Downtown Raleigh Alliance, Raleigh, NC
- Ron Redmond Church Street Marketplace, Burlington, VT
- Michael Stevens Capital Riverfront Business Improvement District, Washington, DC.
- Kathleen Wendler Southwest Detroit Business Association, Detroit, MI

International Downtown

Association

Observations

- Strengths & Assets Building on them is the first order of business
- Weaknesses, Threats & Challenges Issues that can derail progress

Strengths & Assets

- Wheaton CBD is strategically located for positive growth
 - Transit hub
 - "15 minutes from anywhere"
- County leadership committed & willing to try new things
- Mid-County Regional Services Center is an important anchor
- Wheaton Library a critical development asset

Strengths & Assets

- Proximity to Wheaton Regional Park
 - Important to future Q-o-L
- Non-profit organizations add "soul"
- Solid, economically diverse neighborhoods
- Downtown residential development successful
- Potential for additional office, commercial & residential space

Strengths & Assets

- Eclectic mix of niche restaurants & small businesses
- Well-informed and well-organized citizen groups
- Adequate supply of parking, with room to grow
- Westfield Wheaton shopping mall
- Previous visioning & planning

Weaknesses, Threats & Challenges

- Need for community-endorsed development plan
- Regional Services Center is not 'highest and best use'
- Niche businesses are not reaching their potential
- Some property owners are unresponsive
- Language barriers exist

Weaknesses, Threats & Challenges

- Frustration with the pace of revitalization
- Replacement parking will be needed
- CBD access to regional park is poor
- Some resistance to Library relocation
- Some see County's policies as unreasonably restrictive

Weaknesses, Threats & Challenges

- Bureaucratic 'walls' within/between County M-NCPPC
- M-NCPPC's role isn't clear to the general public
- Arts & Entertainment District not meeting expectations
- Marketing of the CBD is seen as weak
- CBD is not pedestrian-friendly

General Recommendations

Create a quality, 'town center' environment that's *unique* to Wheaton

Capitalize on Wheaton's 'community DNA'

Treat County holdings as a real estate 'portfolio'

General Recommendations

Create a desirable destination with an 'amenities package' unique to Wheaton:

- Civic anchor(s) in signature building(s)
- Arts...eccentric, 'funky'
- Food...beyond restaurants
- Niche retail & services

Priority Recommendation #1: Grow from the inside out...

Transform Lot #13 into the new Town Square.

- County controls real estate
- Contiguous to high-visibility development site
- Already functions as 'center'

Examples

- **Orenco Station Portland,** OR.
- Rockville, MD.
- Sennaya Plaza, St. -Petersburg, Russia
- Charlotte, NC
- Asheville, NC
- Boulder, CO

Boulder, CO

Rockville, MD

Asheville, NC

International Downtown Association

Grow from the inside out...

Relocate Wheaton Library to Regional Services Center site.

- As part of a mixed-use, public-private development
- In a "signature" building (landmark, visual destination)

Examples

- Vancouver, BC
- Rockville, MD.
- Salt Lake City, UT
- Yonkers, NY
- **New York, NY**

NY City Library/Bryant Park, NY

Rockville, MD

Yonkers, NY

Salt Lake City, UT

International Downtown Association

Grow from the inside out....

Design & Program town center 'green space'

- Farmers' Market
- Events
- Informal uses

Examples

- Burlington, VT
- Ann Arbor, MI
- Corning, NY
- Asheville, NC
- Dallas, TX

Burlington, VT

Ann Arbor, MI

Grow from the inside out....

Create replacement parking...at the start

Create mixed-use plan for surrounding blocks for future phases

Relocate social services within the CBD & near transit

Pennington Street Garage Tucson, AZ

Priority Recommendation #2: Conduct a Market Study

Analysis of strongest consumer targets

Market feasibility of:

- Office space (public & private)
- Retail
- Residential (affordable & market rate)
- Arts & cultural amenities

Priority Recommendation #3: Create *the best* pedestrian district in the County!

Create a plan for pedestrian safety, traffic calming, improved circulation, and parking management

- Implementation, marketing, management, benchmarking & analysis
- Negotiate with MD-DOT
- Project for Public Spaces (www.pps.org)

Association

Create the best pedestrian environment in the County!

Invest in high-quality public amenities

- Sidewalks, streets, lighting, banners, street furniture
- Maintenance
- Sponsorship possibilities

Asheville, NC

Priority Recommendation #4: Expand Clean & Safe Services

Improve visibility of the team

Look for areas of service improvement or expansion

Commit to an "ambassador" approach

Timing and Phasing

Start with the activities that:

- You have the most control over
- Present the greatest, most visible progress
- Address more than one goal

Phase One (0-3 years) – Create the Town Center

- Focus on Lot 13 as 'town green' location
- Relocate Library to Regional Services Center site
- Develop replacement parking
- Begin programming 'town green' site asap
- Relocate social services near transit

Phase One (0-3 years) – Other stuff...

- Conduct market feasibility study
- Participate in Safeway site development
- Create/execute pedestrian, traffic, circulation, parking, & wayfinding strategies
- Expand County services to small business

Phase One (0-3 years) – Still more stuff...

- Create internal (stakeholder) and external (customers, developers) marketing programs
- Improve quality of public spaces
- Expand & enhance "clean & safe" practices

Timing and Phasing

Phase 1 (0-3 yrs)	Phase 2 (5-10 yrs)	Phase 3 (10+ yrs)
 Plan & develop "town center" on Lot 13. 	• Extend town center dev. to Ga. Ave. block →	Complete town center development on N. & W boundaries.
 Relocate Library to town ctr. site & expand to mixeduses 	• Expand cultural arts programming; keep activities fresh.	Incorporate cultural arts into all phases of development.
 Develop replacement parking for Lot 13 	 Adjust parking supply & location to support Phase 2 development. 	Continue to assess & adjust parking needs & supply.
 Begin programming for new town center 	 Enhance programming and management of town center. 	Review & update programming. Assess physical conditions & make improvements.

Timing and Phasing

Phase 1 (0-3 yrs)	Phase 2 (5-10 yrs)	Phase 3 (10+ yrs)
 Conduct market feasibility analysis 	 Update market data for bus. & dev. recruitment → 	Update data for on-going bus. & dev. Recruitment.
 Participate in dev. of Safeway site (prkg, real estate) 	 Participate in dev. proposals in CBD east of Georgia (prkg, real estate) 	Continue to leverage County assets for future development.
 Create & execute ped., traffic, circulation, parking & wayfinding plan. 	 Manage the ped., traffic, circulation, parking & wayfinding program. 	Include ped., traffic, circ., parking & wayfinding in all future developments.
 Expand County's services to small businesses. 	 Use market data to create more small business services. 	Manage & enhance small business services.

Phase 1 (0-3 yrs)	Phase 2 (5-10 yrs)	Phase 3 (10+ yrs)
• Create internal & external marketing.	 Maintain & refresh marketing strategies. 	Review & revamp marketing messages.
• Improve quality of public space.	 Maintain & refresh public space. 	Review needs & redesign as needed.
• Expand & enhance cleanand-safe services. →	 Continue to improve cleanand-safe services. 	Consider expansion of service boundaries.
	Redesign Veterans Park.Realign Ennalls Ave. for Phase 3 development.	

Conclusion

Building on the District's Strengths+ Focusing Efforts for Maximum Impact =

Montgomery County's Next Great Success Story!

Thank You

International Downtown Association 202.393.6801 www.ida-downtown.org

The Urban Agenda, Inc. 734.355.0505 betsyjackson@theurbanagenda.com

